

Privacy And Public Health

Hearings on the Population Health Dimension

National Health Information Infrastructure Workgroup

National Committee on Vital And Health Statistics

April 22, 2003

Anne M. Murphy, JD
Chief Counsel and Chief Privacy Officer
Illinois Department of Public Health

Introduction

**Public health and privacy principles
are at a critical intersection**

- Public health activities are increasingly prominent and increasingly essential
- Public health activities depend upon individual health data

Introduction

- Better technical capacity to access health data
- Increased need for public health authorities to exchange data with other parties
- Heightened sensitivity to privacy of health information under federal and state law

Introduction

Public health activities are increasingly prominent and increasingly essential

- Bioterrorism
- West Nile virus
- SARS

Introduction

Public health activities depend upon health data

- Communicable disease reporting
- Population health assessment
 - Epidemiological investigation
 - Registries
 - Research
 - Laboratories

Introduction

- Licensure and certification
- Early detection and intervention
- Vital records
- Preventing or controlling disease, injury or disability

Introduction

Better technical capacity to access health data

- Syndromic surveillance
- Improved electronic linkages with providers and local health departments, CDC

Introduction

Increased need for public health authorities to exchange data with other parties

- Third-party researchers
- Service providers
- Law enforcement

Introduction

- Community-based organizations
- Other government agencies

Introduction

Heightened sensitivity to privacy of health information under federal and state law

- HIPAA

Introduction

- In Illinois, numerous state law protections as well
 - Communicable Disease Code
 - HIV/AIDS, STD

Introduction

- Mental health records
- Medical studies
- Registries

Introduction

- Facilities licensure laws
- FOIA
- Vital records

HIPAA Approach

The Privacy Rule allows for continued government/public health access to individual health information without authorization or consent

- Required by law

HIPAA Approach

- Public health activities
- Health oversight

HIPAA Approach

- Avert a serious threat to health or safety
- Disaster relief

HIPAA Approach

Required by law

- Communicable disease reporting
- Mandated lab testing

HIPAA Approach

- Mandated access for licensure/certification
- Vital records

HIPAA Approach

- Special requirements for mandated disclosures regarding victims of abuse, neglect or domestic violence; disclosures for judicial and administrative proceedings; and disclosures for law enforcement purposes

HIPAA Approach

Disclosures for public health activities to a “public health authority”

- “Public health authority”: a government agency, or a person or entity acting under grant of authority from or contract with such agency, authorized by law to collect or receive information for the purpose of controlling or preventing disease

HIPAA Approach

- Includes reporting of disease, injury, vital events; public health investigations and interventions

HIPAA Approach

For Health Oversight

- “Health oversight agency”:
government agency, or third party acting under grant of authority or contract with such agency, authorized by law to oversee healthcare system

HIPAA Approach

- Includes audits; civil, criminal or administrative investigations, proceedings or actions; inspections; licensure or disciplinary actions

HIPAA Approach

HIPAA constraints on public health activities

- A function of activities

HIPAA Approach

- In Illinois, IDPH a “hybrid entity”
- Blood lead screening, ADAP programs are covered functions
- Adopting a “culture of privacy”, but HIPAA requirements legally mandated only for covered functions

Key Issues

- 1. Possible reductions in reporting to public health authorities due to HIPAA misperceptions**
 - Work aggressively to dispel misperceptions (letters, meetings with community, education)

Key Issues

- Reasonable reliance on a public official's determination that the information requested is the minimum necessary
- Accounting requirements can be a general statement as to the nature of public health reporting

Key Issues

2. Facilitate innovative but appropriate data relationships between public health authorities and third parties

- HIPAA maybe more flexible than some state laws

Key Issues

- Research, early intervention, outreach, data processing
- Agency arrangements, contractual arrangements, with confidentiality protections; should be standardized to the extent possible (i.e., designation as a “public health authority”)
- Public health data’s value is in its use

Key Issues

3. **Should focus on reporting to law enforcement, bioterrorism-related investigative activities**
 - Forensic epidemiology generating attention
 - State laws may be inflexible
 - Need for continued state legislative attention and dialogue

Key Issues

- 4. Consider increased pressure for specific health information from the media and the public**
 - For example, West Nile, SARS, cancer statistics

Key Issues

- Protection of public safety vs. protection of privacy
- FOIA laws should be examined
- Litigators, organized labor
- Public health system should strive for consistency in level of detail